Proposed Symphony Park TID

January 20, 2015

Summary

- This report analyzes the proposed Symphony Park Tourism Improvement District in Las Vegas.
- Sources of spending include:
 - The expansion of Premium Outlets North Mall
 - The hotels and retail businesses expected in the mixed-use portion of the development.
- Over a five-year period, a total of \$1.1 billion in spending is expected to occur within the TID, including \$870 million in retail spending.
- A total of \$37 million in sales tax revenues will be generated, of which \$20.4 million (55.2%) will be generated by out-of-state visitors to Las Vegas.
- There is little risk of displacement of existing business sales outside of the proposed TID due to the scale of the project and expectations for growth.

Boundaries

Plans for District

- 1,092,000 square feet of office space
- 16,541 parking spaces
- 1,878 residential units
- 257,000 square feet of retail space
- Three hotels with a total of 1,650 hotel rooms
- 150,000 square feet of expanded retail space in Outlet Mall

Development component: mall expansion

- Expansion of 150,000 sq ft, on top of existing 435,000 sq ft
 - Approach: estimate total sales, and local, non-local, and non-NV shares of sales at the existing mall.
 - Demand density concept is used for local and nonlocal share estimates.
 - Use sales per sq ft, and shares of sales (local, non-local, non-NV) applied to the mall expansion.
 - Sales tax revenues are a function of total sales.

Components: mixed-use development

- The mixed-use portion of the Symphony Park projects includes hotels, retail, and residential space.
 - Approach: estimate hotel revenues based on assumed occupancy and room rates.
 - Estimate retail sales based on expected sq ft, and estimate local, nonlocal, and non-NV share of sales.
 - Share estimates based on demand density concept.
 - Hotel tax revenues are a function of room revenues and sales tax revenues are a function of total retail sales.

Statutory Questions

- What is the amount of taxes and other government revenue that will be received as a result of the project?
- How will any money pledged be used?
- Will the project have a positive fiscal effect on the provision of local government services?
- How much money in sales and use taxes will the project generate from businesses located outside the District and any displacement of the proceeds from sales and use taxes collected by retailers outside the District?
- How much money in sales and use taxes will the project generate from businesses located within the District?
- Will a preponderance of the increase in sales and use taxes within the District be from non-Nevada residents?

All components: total spending

Estimates of Spending in Proposed TID								
						5-yr		
	2016	2017	2018	2019	2020	total/avg		
1. Mall expansion								
Additional retail sq ft, ths	150	150	150	150	150	150.0		
Estimated sales/sq ft	772.81	788.27	804.04	820.12	836.52	804.4		
Total sales, \$mils	115.9	118.2	120.6	123.0	125.5	603.3		
Total caros, primo	110.0	110.2	120.0	120.0	120.0	000.0		
2. Mixed-use parcels								
Additional retail sq ft, ths	257	257	257	257	257	257		
Estimated sales/sq ft	200.00	204.00	208.08	212.24	216.49	208.16		
Total sales, \$mils	51.3	52.4	53.4	54.5	55.6	267.2		
Additional hotel rooms	1,650	1,650	1,650	1,650	1,650	1,650		
Supply, room-nights, ths	602.3	602.3	602.3	602.3	602.3	602.3		
Occupancy, %	85.1	85.3	85.6	85.8	86.1	85.6		
Demand, room-nights, ths	512.2	513.7	515.2	516.7	518.2	515.2		
Average daily room rate, \$/room	90.05	92.30	94.61	96.97	99.40	94.68		
Total room revenues, \$mils	46.1	47.4	48.7	50.1	51.5	243.9		
3. Total spending in proposed TID								
Retail sales, \$mils	167.3	170.6	174.0	177.5	181.0	870.4		
Hotel room revenues, \$mils	46.1	47.4	48.7	50.1	51.5	243.9		
Total spending, \$mils	213.4	218.0	222.8	227.6	232.6	1,114.3		

Spending sources by project component

Out-of-State Visitor Spending: Mall Expansion								
	2016	2017	2018	2019	2020	5-yr total/avg		
Mall expansion	2010	2017	2010	2010	2020	total/avg		
Total retail sales, \$mils	115.9	118.2	120.6	123.0	125.5	603.3		
Local sales, \$mils	36.3	37.0	37.7	38.5	39.2	188.7		
Local share, %	31.3	31.3	31.3	31.3	31.3	31.3		
Non-local sales, \$mils	79.7	81.3	82.9	84.5	86.2	414.6		
Non-local share, %	68.7	68.7	68.7	68.7	68.7	68.7		
Non-NV visitor sales, \$mils	77.3	78.8	80.4	82.0	83.6	402.1		
Non-NV visitor share, %	66.7	66.7	66.7	66.7	66.7	66.7		

Out-of-State Visitor Spending: Mixed-use Development							
	2016	2017	2018	2019	2020	5-yr total/avg	
Mixed-use development							
Total retail sales, \$mils	51.3	52.4	53.4	54.5	55.6	267.2	
Local sales, \$mils	35.9	36.6	37.3	38.1	38.8	186.6	
Local share, %	69.9	69.9	69.9	69.9	69.9	69.9	
Non-local sales, \$mils	15.5	15.8	16.1	16.4	16.8	80.5	
Non-local share, %	30.1	30.1	30.1	30.1	30.1	30.1	
Non-NV visitor sales, \$mils	15.0	15.3	15.6	15.9	16.3	78.1	
Non-NV visitor share, %	29.2	29.2	29.2	29.2	29.2	29.2	

Out of state spending and tax revenues

Out-of-State Visitor Spending: Total Project								
	2016	2017	2018	2019	2020	5-yr total/avg		
Retail sales, \$mils								
Mall expansion	115.9	118.2	120.6	123.0	125.5	603.3		
Mixed-use development	51.3	52.4	53.4	54.5	55.6	267.2		
Total retail sales	167.3	170.6	174.0	177.5	181.0	870.4		
Non-NV visitor spending	92.3	94.1	96.0	97.9	99.9	480.3		
Non-NV visitor share	55.2	55.2	55.2	55.2	55.2	55.2		

Non-Nevada Visitors Share of Tax Revenues								
	2016	2017	2018	2019	2020	5-yr totals		
Total retail sales, \$mils	167.3	170.6	174.0	177.5	181.0	870.4		
Non-NV retail sales, \$mils	92.3	94.1	96.0	97.9	99.9	480.3		
Non-NV shareof retail sales	55.2	55.2	55.2	55.2	55.2	55.2		
Calculated at 4.25%								
Total Sales and Use tax revenues	7.1	7.3	7.4	7.5	7.7	37.0		
Net to TID, 75% of gross, less fees	5.2	5.3	5.4	5.6	5.7	27.3		
Non-NV Sales and Use tax revenues	3.9	4.0	4.1	4.2	4.2	20.4		
Net to TID, 75% of gross, less fees	2.9	2.9	3.0	3.1	3.1	15.0		
Non-NV share of gross and net revenues	55.2	55.2	55.2	55.2	55.2	55.2		

Cost Implications

GOVERNMENT SERVICES

Housing & Population

- 1,878 housing units = 5,183 residents
 - Average 2.4 persons per unit
 - +15% modifier for expected higher density
- Expected to attract young professionals
- Expected to displace residents from other parts of Las Vegas
- Current unemployment = 7.1%
 - Most jobs expected to be filled by existing Las Vegas residents

Education

- Of the total Las Vegas city population, 15.5% are students
- 15.5% * 5,183 = 803 students
- Because most population will be displaced or non-parents, reduction factor of 90% applied
- 803 * .1 = 80 students
- Average cost per student is \$8,018
- 80 * \$8,018 = \$644,138

Police Costs

■City of Las Vegas

Measurement	Service Cost		City Total		Cost Per Unit
Acreage	\$119,800,568	÷	86,924.80	=	\$1,378.21
Population	\$119,800,568	÷	603,488	=	\$199

■Symphony Park

Measurement	Cost Per Unit		Units		Total Cost
Acreage	\$1,378.21	X	61	=	\$84,070.77
Population	\$199	Χ	5,183	=	\$1,028,951.51

Fire Costs

■City of Las Vegas

Measurement	Service Cost		City Total		Cost Per Unit
Acreage	\$113,117,750	÷	86,924.8	=	\$1,301.33
Population	\$113,117,750	÷	603,488	=	\$187

■Symphony Park

Measurement	Cost Per Unit		Units		Total Cost
Acreage	\$1,301.33	X	61	=	\$79,381.06
Population	\$187	X	5,183	=	\$971,553.65

AN OXFORD ECONOMICS COMPANY

For more information:

info@tourismeconomics.com

